CADTH RAPID RESPONSE REPORT: SUMMARY WITH CRITICAL APPRAISAL # Buprenorphine Formulations for the Treatment of Opioid Use Disorders: A Review of Comparative Clinical Effectiveness, Cost-Effectiveness and Guidelines Service Line: Rapid Response Service Version: 1.0 Publication Date: July 31, 2017 Report Length: 32 Pages Authors: Sharada Harricharan, Kelly Farah Cite as: Buprenorphine formulations for the treatment of opioid use disorders: a review of comparative clinical effectiveness, cost-effectiveness and guidelines. Ottawa: CADTH; 2017 Jul. (CADTH rapid response report: summary with critical appraisal). #### Acknowledgments: ISSN: 1922-8147 (online) **Disclaimer:** The information in this document is intended to help Canadian health care decision-makers, health care professionals, health systems leaders, and policy-makers make well-informed decisions and thereby improve the quality of health care services. While patients and others may access this document, the document is made available for informational purposes only and no representations or warranties are made with respect to its fitness for any particular purpose. The information in this document should not be used as a substitute for professional medical advice or as a substitute for the application of clinical judgment in respect of the care of a particular patient or other professional judgment in any decision-making process. The Canadian Agency for Drugs and Technologies in Health (CADTH) does not endorse any information, drugs, therapies, treatments, products, processes, or services. While care has been taken to ensure that the information prepared by CADTH in this document is accurate, complete, and up-to-date as at the applicable date the material was first published by CADTH, CADTH does not make any guarantees to that effect. CADTH does not guarantee and is not responsible for the quality, currency, propriety, accuracy, or reasonableness of any statements, information, or conclusions contained in any third-party materials used in preparing this document. The views and opinions of third parties published in this document do not necessarily state or reflect those of CADTH. CADTH is not responsible for any errors, omissions, injury, loss, or damage arising from or relating to the use (or misuse) of any information, statements, or conclusions contained in or implied by the contents of this document or any of the source materials. This document may contain links to third-party websites. CADTH does not have control over the content of such sites. Use of third-party sites is governed by the third-party website owners' own terms and conditions set out for such sites. CADTH does not make any guarantee with respect to any information contained on such third-party sites and CADTH is not responsible for any injury, loss, or damage suffered as a result of using such third-party sites. CADTH has no responsibility for the collection, use, and disclosure of personal information by third-party sites. Subject to the aforementioned limitations, the views expressed herein are those of CADTH and do not necessarily represent the views of Canada's federal, provincial, or territorial governments or any third party supplier of information. This document is prepared and intended for use in the context of the Canadian health care system. The use of this document outside of Canada is done so at the user's own risk. This disclaimer and any questions or matters of any nature arising from or relating to the content or use (or misuse) of this document will be governed by and interpreted in accordance with the laws of the Province of Ontario and the laws of Canada applicable therein, and all proceedings shall be subject to the exclusive jurisdiction of the courts of the Province of Ontario, Canada. The copyright and other intellectual property rights in this document are owned by CADTH and its licensors. These rights are protected by the Canadian *Copyright Act* and other national and international laws and agreements. Users are permitted to make copies of this document for non-commercial purposes only, provided it is not modified when reproduced and appropriate credit is given to CADTH and its licensors. **About CADTH:** CADTH is an independent, not-for-profit organization responsible for providing Canada's health care decision-makers with objective evidence to help make informed decisions about the optimal use of drugs, medical devices, diagnostics, and procedures in our health care system. #### **Context and Policy Issues** Opioid use disorder (OUD) is known to be a chronic, relapsing illness which is associated with high rates of morbidity and mortality. With appropriate treatment, however, affected patients can achieve sustained remission. This disorder may involve the use of illicit opioids, as well as prescription opioid medication used non-medically. In recent years, the number of overdose deaths associated with opioids in Canada has increased at an alarming rate. In 2016, a total of 967 illicit drug overdose deaths were recorded in British Columbia, almost a 50% increase from 2015.³ Alberta saw an elevation in overdose deaths in 2016 with 343 fentanyl-related deaths, a 25% increase from 2015.⁴ In the first five months of 2017, British Columbia has reported 640 overdose deaths.³ Front-line responders in Canada have signaled that this crisis is also moving eastward.⁴ Although all casualties may not meet criteria for OUD, health care providers have identified a need to increase access to addiction care and treatment for high-risk opioid users in order to reduce overdose deaths, and react to posed threats to public safety.² The goals of OUD treatment are multifaceted, and include harm reduction, abstinence from or reduction in illicit opioid use, and reduction in criminal activity. Pharmacological therapy, such as opioid agonists, are a cornerstone of this treatment, for its ability to suppress craving and withdrawal symptoms, and block the acute effects of other opioids. Opioid agonist therapy can function as a tool to reduce opioid use and its adverse effects. Two opioid agonists prescribed for this purpose in Canada are methadone and buprenorphine. For many years, methadone has been the most commonly prescribed opioid agonist for OUD in Canada. However, recent reports have highlighted a low number of methadone prescribers per capita in Canada, particularly in Northern regions, as well as poor compliance rates. Safety also remains an ongoing concern, as a recent BC review of prescription opioid-related deaths found methadone to be involved in approximately 25% of overdose fatalities. Although data for buprenorphine-related harms are limited, some cohort studies indicate buprenorphine to be a safer option for treating OUD, specifically with regard to overdose risk. In light of this, there is a growing interest to explore the option of using buprenorphine formulations more routinely as a first-line option for OUD. 1,111 Currently, buprenorphine formulations for the treatment of OUD include an implant, as well as oral formulations combined with an opioid antagonist, naloxone. This combination is designed to discourage abuse of buprenorphine, as naloxone can precipitate withdrawal symptoms in patients with OUD. Buprenorphine-naloxone combination formulations include a sublingual tablet, sublingual film, and high-bioavailability sublingual tablet. Only the sublingual tablet formulation of the buprenorphine-naloxone combination (Suboxone) is licensed for use in Canada. On 21 April 2017, Health Canada proposed to allow the importation and use of medications that have been authorized for sale in the United States, European Union or Switzerland, but are not yet authorized in Canada. Once this process is implemented, this medication list could potentially include newer buprenorphine formulations available in the US. The purpose of this report is to evaluate the clinical effectiveness, cost-effectiveness and evidence-based guidelines for the use of newer and unique buprenorphine formulations in patients with OUD. #### **Research Question** - 1. What is the comparative clinical effectiveness of various buprenorphine or buprenorphine-naloxone formulations for the treatment of opioid use disorders? - 2. What is the cost-effectiveness of various buprenorphine or buprenorphine-naloxone formulations for the treatment of opioid use disorders? - 3. What are the evidence-based guidelines regarding the use of various buprenorphine or buprenorphine-naloxone formulations for the treatment of opioid use disorders? #### **Key Findings** There is a paucity of high quality, large-scale randomized controlled trials comparing clinically relevant outcomes of effectiveness between different buprenorphine formulations for the treatment of opioid use disorder. Results were assessed in five randomized controlled trials and three non-randomized studies. No systematic reviews comparing the various buprenorphine formulations were found. All the buprenorphine formulations examined in the selected studies showed a similar clinical response in patients with opioid use disorder, with significantly higher rates of abuse, misuse and diversion found in sublingual buprenorphine-naloxone tablet formulations. The use of buprenorphine implants was associated with high rates of treatment retention. The rates of adverse effects were low among buprenorphine formulations with no significant differences observed. Within the clinical studies which met inclusion criteria, all but two were industry-sponsored and there were limitations with respect to study design, clinically relevant outcomes and treatment duration. There was one economic evaluation which demonstrated cost-effectiveness of the use of buprenorphine implants over sublingual buprenorphine-naloxone film, with respect to clinical outcomes and lower costs from a societal perspective. However, results from this study should be interpreted with caution due to
limitations in this study. There are no Canadian or American clinical practice guidelines identified which specifically compare and evaluate different formulations of buprenorphine for OUD. One Australian guideline was found which suggested the use of buprenorphine-naloxone sublingual film over tablets due to ease of supervision and potential decreased risk of diversion. #### Methods #### Literature Search Methods A limited literature search was conducted on key resources including PubMed, The Cochrane Library, TRIP database, University of York Centre for Reviews and Dissemination (CRD), Canadian and major international health technology agencies, as well as a focused Internet search. Methodological filters were applied to limit retrieval to health technology assessments, systematic reviews, meta-analyses, randomized controlled trials, non-randomized trials, guidelines and economic studies. Where possible, retrieval was limited to the human population. The search was also limited to English language documents published between January 1, 2012 and June 29, 2017. Rapid Response reports are organized so that the evidence for each research question is presented separately. #### Selection Criteria and Methods One reviewer screened citations and selected studies. In the first level of screening, titles and abstracts were reviewed and potentially relevant articles were retrieved and assessed for inclusion. The final selection of full-text articles was based on the inclusion criteria presented in Table 1. **Table 1: Selection Criteria** | Population | Patients with opioid use disorders | | | | |---------------|--|--|--|--| | Intervention | Various formulations of buprenorphine or buprenorphine/naloxone (ie. Sublingual films/tablets, implants, IM depot) | | | | | Comparator | Q1-2: Various formulations of buprenorphine or buprenorphine/naloxone (ie. Sublingual tablets/films, implants, IM depot) Q3: No comparator | | | | | Outcomes | Q1: Clinical effectiveness (e.g., reduction in opioid consumption, prevention of relapse, maintenance of abstinence, retention into treatment, adherence to medications, social functioning [e.g., return to school or work], emotional and psychological functioning [e.g., anxiety, depression, sleep]); Safety (e.g., misuse and diversion, reports or evidence of abuse, urine drug screening results) Q2: Cost-effectiveness outcomes (e.g., ICER, QALY) Q3: Evidence-based guidelines on the use of different buprenorphine formulations | | | | | Study Designs | Health technology assessments, systematic reviews and meta-analyses, randomized controlled trials, randomized studies, economic evaluations, guidelines | | | | ICER= incremental cost-effectiveness ratio; IM = intramuscular; QALY=quality-adjusted life year. #### **Exclusion Criteria** Articles were excluded if they did not meet the selection criteria outlined in Table 1, they were duplicate publications, or were published prior to 2012. Economic evaluations that did not conduct a cost-effectiveness or cost-utility analysis were excluded. Guidelines that did not provide a description of their methodology, and those lacking a formal literature search or system to evaluate the strength of the evidence and recommendations were also excluded. #### Critical Appraisal of Individual Studies The included randomized controlled trials and non-randomized studies were critically appraised using the Downs and Black checklist, ¹⁵ economic studies were assessed using the Drummond checklist, ¹⁶ and guidelines were assessed with the AGREE II instrument. ¹⁶ Summary scores were not calculated for the included studies; rather, a review of the strengths and limitations of each included study were described narratively. #### Summary of Evidence #### Quantity of Research Available A total of 518 citations were identified in the literature search. Following screening of titles and abstracts, 468 citations were excluded and 50 potentially relevant reports from the electronic search were retrieved for full-text review. Three potentially relevant publications were retrieved from the grey literature search. Of these potentially relevant articles, 43 publications were excluded for various reasons, while ten publications met the inclusion criteria and were included in this report. Appendix 1 describes the PRISMA flowchart of the study selection. Additional references of potential interest are provided in appendix 5. #### Summary of Study Characteristics Additional details regarding the characteristics of included publications are provided in Appendix 2. #### Study Design Five randomized controlled trials (RCTs),¹⁷⁻²¹ two non-randomized studies,^{22,23} and one economic evaluation²⁴ met the inclusion criteria. A preliminary publication¹⁹ was available for one included randomized controlled trial, Gunderson 2016,²⁵ which was released before the study's completion. The results of this preliminary study were covered in the final publication.²⁵ Two of the RCTs were double-blind, non-inferiority, double-dummy, active-controlled trials, ^{17,20} one was a double-blind, placebo-controlled trial with an open-label active-controlled component, ¹⁸ and two of the RCTs were open-label for the maintenance phase of the study. ^{21,25} One of the open-label RCTs included an induction phase for the first three days which was randomized and double-blinded, as well as a cross-over after the maintenance phase. ²⁵ The second open-label RCT had an induction phase for the first three days which was randomized and blinded to the patient and the sponsor. ²¹ The three non-randomized studies ^{22,23,26} were observational, retrospective cohort analyses that evaluated electronic databases. One economic evaluation was a cost-effectiveness analysis using a Markov model with a time horizon of 12 months which was conducted from a US societal perspective.²⁴ It involved movement between four mutually-exclusive health states: on treatment, not relapsed; on treatment, relapsed; and dead. One clinical practice guideline²⁷ met the selection criteria (Appendix 2, Table A3). This guideline was developed in 2014 by the Commonwealth Department of Health and commissioned by the Intergovernmental Committee on Drugs in Australia.²⁷ The development of this guideline correlated with national and international research. The first stage involved identifying issues and needs to be addressed, based on previous guidelines and experience by the authors involved. Literature searches were subsequently undertaken to identify recent systematic reviews and clinical trials (published after 2000) of pharmacotherapies based on the outlined issues. A grading system was devised in order to assess the evidence statements made. #### Country of Origin One RCT was conducted within multiple sites in Australia¹⁷ and the other four RCTs^{18,20,21,25} and economic evaluation²⁴ were conducted within multiple sites in the USA. All three non-randomized studies^{22,23} were conducted within databases containing a USA population.^{22,23} The included guideline was based in Australia.²⁷ #### Patient Population The number of recruited patients in included RCTs ranged from 92 patients to 758 patients. The diagnosis of OUD was confirmed based on the Diagnostic Statistical Manual of Mental Disorders (DSM) criteria in all RCTs. 17,18,20,21,25 Two of these RCTs were conducted in patients who had not received methadone or buprenorphine in 90 days prior to enrollment 18,21 and one RCT²⁵ included patients with mild withdrawal symptoms and one negative urine drug screening prior to admission. The final two RCTs 17,20 were conducted in patients already on continuous buprenorphine treatment; in one study patients were on treatment for at least three months with a stable dose for at least 30 days, 17 in the other study, patients had a history of continuous buprenorphine treatment for at least 24 weeks. 20 The three non-randomized trials included patients who had evidence of being administered buprenorphine-naloxone film or tablets. One non-randomized study evaluated electronic medical records for patients admitted to 34 treatment facilities across the USA, ²³ and the other non-randomized trial used a private USA insurance claims database that represented over 30 million insured individuals from several large health insurance plans in the country. ²² The third non-randomized trial ²² included information from the Researched Abuse, Diversion and Addiction-Related Surveillance (RADARS) which evaluates trends in opioid misuse, abuse and diversion through the utilization of US Poison Center, Drug Diversion Program, and treatment program data. All three sources of data were included in their analysis based on the number of persons filling opioid prescriptions. The number of recruited patients in these studies ranged from 3,233 to 12,351 patients. The one economic evaluation²⁴ included in this analysis was populated by outcomes from one included non-inferiority RCT¹⁸ which included 287 patients with OUD who had not received buprenorphine-naloxone in the 90 days prior to enrollment. This RCT populated data for the movement between the states of being on treatment and not relapsed to being on treatment and relapsed. The remaining transitions (moving from relapsed, on treatment to relapsed, off treatment; and relapsed, on treatment to dead) were modeled with inputs drawn from selected peer-reviewed literature. The rationale provided for this was that these
health-state models are not represented in clinical trials, and that peer-reviewed literature would provide more real-world data. The proportion of the cohort relapsing was based on the proportion of patients in the RCT who reported being primary users of heroin. The proportion of patients at risk of intravenous misuse and accidental pediatric poisoning with buprenorphine were only measured in those patients who were documented to have been prescribed sublingual buprenorphine-naloxone throughout the RCT (also included proportion of patients in the buprenorphine implant arm who had received supplemental doses of sublingual buprenorphine-naloxone). Costs associated with clinical and societal consequences of relapse were drawn from observational studies and administrative claims analyses, which were identified through a targeted review of peer-reviewed literature. They were then adjusted to 2016 USD using a recent version of the Consumer Price Index for all urban consumers from the United States Bureau of Labor Statistics. The one included guideline²⁷ aims to provide context and understanding to the selection and options for management of opioid dependence therapy available in Australia. The intended users of this guideline were identified to be clinicians working with in both general and specialist settings. #### Interventions and Comparators In two of the RCTs, ^{21,25} patients were randomized to receive either intervention treatment, which was a high-bioavailability rapidly dissolving buprenorphine-naloxone fixed-dose sublingual tablet (Zubsolv, 5.7 mg or 1.4 mg of buprenorphine), or comparator treatment, which was generic buprenorphine for the induction phase (8 mg or 2 mg), defined as the first two days of enrollment. In the subsequent maintenance phase of the study (day 3 onwards), patients in the comparator arm were switched to buprenorphine-naloxone film (Suboxone, 8 mg or 2 mg of buprenorphine). The treatment duration in one of these RCTs²⁵ was 22 days, and 29 days in the second RCT,²¹ with the two-day induction phase included. One RCT¹⁷ and two non-randomized studies^{22,26} compared two formulations of sublingual buprenorphine-naloxone, the intervention being the buprenorphine-naloxone film (8 mg or 2 mg of buprenorphine, Suboxone film) and control being the buprenorphine-naloxone tablet (8 or 2 of buprenorphine, Suboxone tablet). The treatment duration in the RCT¹⁷ was 31 days. One non-randomized study²² obtained data for approximately 56 months before and 27 months after the film formulation of buprenorphine-naloxone was approved in the USA in 2010 (from Jan 1 2006 to November 30, 2012). The second non-randomized study²⁶ obtained data for a 27 month period from 1 October 2010 to 31 December 2012, also after the film formulation of buprenorphine-naloxone was approved in the USA. In two of the RCTs^{18,20} the intervention was four buprenorphine implants (BI) (Probuphine, 80 mg each). One of these RCTs¹⁸ used four placebo implants as a comparator, as well as open-label sublingual buprenorphine-naloxone (12 to 16 mg of buprenorphine once daily) available to all included patients. There was a third arm of the study that included patients on open-label sublingual buprenorphine-naloxone (12 to 16 mg of buprenorphine once daily). In both of these studies, either the active or placebo implant was both inserted and removed at six months in a 10 to15 minute in-office procedure. One study²⁰ specified that this was carried out by staff which were not involved in the study evaluation in an attempt to preserve blinding, as there was a slightly varied appearance between active and placebo implants. The other study¹⁸ stated that the implanting clinician was the only unblinded member of staff involved in the study. The treatment duration was 24 weeks. The second RCT²⁰ used four placebo implants as a comparator, as well as generic buprenorphine tablets (dosage as pre-randomization) available to all patients. The treatment duration in this study was 26 weeks. Since the economic evaluation²⁴ was modeled on this RCT, the same intervention (buprenorphine implants, Probuphine, 80 mg each) and comparator (sublingual buprenorphine) were applied. One of the non-randomized studies²³, compared buprenorphine (Subutex, other generics) to sublingual buprenorphine-naloxone (Suboxone) as well as methadone in a separate arm. The interventions set out to be assessed by the included guideline²⁷ were current first-line options in the management of OUD in Australia. These interventions specifically included methadone, buprenorphine and naltrexone. #### **Outcomes** The main outcomes reported in the RCTs included: - Proportion of negative urine opioid screenings 17,18,20 - Self-reported substance use (opiate, ^{17,18,20} amphetamines, ¹⁷ cannabis, ¹⁷ benzodiazepines, ¹⁷ alcohol ¹⁷) - Retention into treatment 18,21,25 - Adverse effects^{17,18,20,21,25} - Opiate Withdrawal Scales (Clinician (COWS)^{18,20,21,25}, Subjective (SOWS(^{17,18,20,21,25}, Objective (OOWS)¹⁷) - Visual analog scales (for cravings, ^{17,18,20,21,25} and sedation ¹⁸) In one included RCT,²⁰ the primary outcome was defined as patients with at least 4 to 6 months with no evidence of illicit opioid use. This was a composite of cumulative negative opioid urine samples and self-reported opioid abstinence obtained together at scheduled monthly visits and four times randomly for a total of 10 urine samples. The outcomes in one of the non-randomized studies²² were time to discontinuation of buprenorphine-naloxone, treatment retention rates, and resource utilization (such as pharmacy claims, probability of hospitalization, and outpatient visits). The mean number of pharmacy claims and outpatient visits during the 12-month period before and after buprenorphine-naloxone treatment was compared. The outcomes in the second non-randomized study²³ were positive urine samples for opioids, treatment retention and length of stay in treatment. The outcomes in the third non-randomized study, ²⁶ were total number of reports and rates of intentional abuse, diversion, and abuse by non-oral routes documented by the Poison Center and Drug Diversion Program. Outcomes also included self-reported incidences of abuse and misuse by participants of treatment programs. The outcomes in the economic evaluation²⁴ were incremental cost per quality-adjusted-life-year (QALY) gained and incremental net-monetary-benefit (INMB). Outcomes evaluated in the included guideline²⁷ were a combination of safety and effectiveness. Safety outcomes included side effect profile, drug interactions, sedation, and overdose risk. Effectiveness outcomes emphasized abstinence rates, retention into treatment, and social functioning. #### Summary of Critical Appraisal The strengths and limitations of the included reports are summarized in Appendix 3. In regard to included clinical studies, objectives and selection criteria were stated in all. Patient characteristics, interventions and outcomes were well described in six of the clinical studies. 18,20-23,25 Intervention and outcomes were well-described in one of the studies. whereas patient characteristics were described in a limited capacity. ¹⁷ Four of the included RCTs had computer-generated randomizations with double-blinded allocation. 17,18,20,25 One of these studies had computer-generated randomization; however, allocation was blinded to the patient and sponsor but not the outcome assessor, which may be a source of ascertainment bias in the study. 21 In two of the included RCTs, only the induction phase (days 1-2) were double-blinded 25 or blinded to patient and sponsor, 21 however the maintenance phase (day 3-onwards) was open-label, which can leave these studies vulnerable to ascertainment bias. 21,25 Intention-to-treat (ITT) analyses were performed in all RCTs with the exception of one study, 25 where the primary outcome was conducted in a per-protocol population, which may exaggerate the estimate of treatment effect. However, for this study a sensitivity analysis was conducted on data for the entire study cohort, which was consistent with these findings. All included studies were industry sponsored, with the exception of one retrospective cohort study.²³ All RCTs provided a power calculation for which their choice of sample size was based on. Two included clinical studies 23,26 would have results that would be generalizable to real-world patients with OUD because one study²³ included all records for patients at 34 treatment facilities attending a treatment program with both methadone or buprenorphine, and another study²⁶ included all reports collected from US poison center control, drug diversion and treatment programs. This contrasts with some included RCTs with selection criteria which often excluded patients previously treated with buprenorphine-naloxone, ^{18,21} patients with AIDS, ^{18,20} or patients not meeting compliance criteria. ^{17,23} In regard to study duration for included RCTs, treatment duration and follow-up ranged from 22 days to 26 weeks, which is unlikely to be a sufficient length of time to assess whether abstinence or use reduction can be maintained in this patient population. In the economic evaluation, the research questions, purpose of study and specified viewpoint (societal perspective) was clearly described. The resource utilization and costs included in the study were described and justified. Univariate and probabilistic sensitivity analyses were conducted using minimum and maximum acceptable values for inputs, which reflected results of peer-reviewed literature in a targeted review. In regards to limitations of this study, the design was modelling a 12 month time horizon by utilizing an exponential function on an RCT²⁰ that was 24 weeks in duration, and it is uncertain that 24 week clinical outcomes would hold at one year. Furthermore, many of the societal outcomes (i.e., criminal justice involvement, lost wages, emergency department
visit and hospitalization rates) explored in this analysis were not recorded in the primary study, therefore it was assumed that the probabilities of arrests and relapse-related healthcare utilization was increased among study subjects who discontinued treatment. Another outcome, relapsing to intravenous heroin (as opposed to oral prescription opioids) was based on the proportion of patients in the referenced RCT²⁰ who reported being primary users of heroin. The proportion of primary heroin users in this study was a description only measured at baseline for this RCT; therefore, any results of this outcome in an economic analysis would bear no correlation to the intervention used. Also, this study was fully industry-sponsored, and based on USA costing information, which may limit its generalizability in a Canadian health care system. The included guideline was developed by a professional association with contribution by an expert committee based on a systematic review process that was well described. ²⁷ The objectives, clinical questions and population for whom the guidance was intended were well described. Guideline development groups were representative of their professional groups and recommendations were peer-reviewed by relevant bodies. Recommendations were presented clearly and linked to supporting when relevant. Conflict of interest was not elaborated on in the guidance and an update plan was not provided. ²⁷ #### Summary of Findings The overall findings are summarized below and detailed findings from the individual studies are provided in Appendix 4. What is the comparative clinical effectiveness of buprenorphine formulations for the treatment of patients with opioid use disorder? #### Buprenorphine Implants vs. Placebo + sublingual buprenorphine-naloxone Two RCTs^{18,20} evaluated non-inferiority of BI to placebo implants (PI) with sublingual buprenorphine-naloxone. In one study,²⁰ the proportion of opioid-negative urine samples was only presented in combination with self-reports of opioid use. It was found that the composite of cumulative negative opioid urine samples and self-reported opioid abstinence at 6 months was significantly higher in the BI group compared to PI + sublingual buprenorphine-naloxone (85.7% in BI group vs. 71.9% in PI + sublingual buprenorphinenaloxone group, p=0.03, 95%CI 0.018 to 0.258). Similarly in the second study, 18 there was a significantly higher mean of cumulative 6 months opioid-negative urine samples observed in the BI group (36.0% n BI group vs. 14.4% in PI + sublingual buprenorphine-naloxone group, p<0.0001). However in this study it is worth noting that the drop-out rate in the placebo group was exceptionally high (74.1%), and by design of the study, when a subject was discontinued or withdrawn from the study, urine samples from that point onward were considered positive. It is unlikely that all patients who were discontinued or withdrawn from the study in the placebo arm would have yielded a positive urine sample; therefore, these results should be interpreted with caution. In the BI group of both studies. 18,20 supplementary medication with sublingual buprenorphine was required, which was able to be prescribed by an investigator for symptoms of opiate withdrawal and cravings: 17.9% (15/84) and 39% (45/114) respectively. In regard to other clinical outcomes, there were no significant differences observed between groups in subjective, standardized scales of opioid cravings, sedation and withdrawal symptoms performed by self-reporting and clinicians. In regard to adverse events, one study 18 did not find any significant differences in adverse events between groups, and the second study²⁰ reported all adverse events, although it was not powered to detect any differences. #### Buprenorphine-naloxone sublingual film vs. buprenorphine-naloxone sublingual tablet One RCT¹⁷ compared sublingual film and tablets and found there to be no significant differences between groups when evaluating clinical effectiveness. Parameters included treatment retention, self-reported abstinence confirmed by urine drug screenings, patient preference, self-reported cravings, withdrawal and sedation, global measures of well-being and self-reported substance use. In regards to safety outcomes in this study, there was a significantly longer mean dissolution time observed in tablet $(242 \pm 141s)$ than film $(173 \pm 71s)$ groups (p=0.007, F=7.668) during the open-label phase of the study. There is an implication that a shorter dissolution time can reduce risk of diversion and decrease time required to supervise dosing (although these outcomes were not directly measured). There was also a signal that the sublingual film would be difficult to remove wholly or partially at 30s and 60s after dosing, which may further contribute to abuse-deterrence with the use of this formulation. No significant differences between groups with respect to the number of side effects were reported. One retrospective non-randomized study²² evaluated outcomes of the use of sublingual film and tablets in previously untreated patients with OUD in the context of persistence rates. Between the two formulations, there were 1,134 cases of discontinuation in the film group vs 821 in the group taking tablets. However, the time to discontinuation was significantly longer in the film group after adjustment of covariates (ie. age, geographic area, type of health insurance plan) (HR 0.818, p=0.0005). Treatment retention at 6 months was also found to be higher in the film group at 63.78% vs 58.13 in the tablet group (p=0.02). This study also reported that mean numbers of pharmacy claims and the probability to have an emergency room visit were not significantly different between the formulations. It was found that there was a higher number of outpatient visits in the film group after starting treatment vs the tablet group (9.88 vs 9.51, p=0.0185), however there was a higher probability to have at least one hospitalization in the tablet group compared to film (0.23 vs 0.19, p=0.0158). Although logistic regression was applied, this result should be interpreted carefully as there was a higher probability of hospitalization in this group before enrollment between groups (0.34 vs 0.3, p=0.004). Another retrospective non-randomized study²⁶ found there to be much higher rates of both abuse and diversion in sublingual tablets compared to sublingual film. It was found that the average abuse rate with tablets was approximately four times that of film preparations, there were 11 times as many drug diversion cases involving tablets than in film and in treatment programs, the abuse rate of tablets was twice that of films. Rates of abuse via both parenteral and nasal routes, and injection routes only were reported to be higher for tablet formulations than for film formulations. Buprenorphine-naloxone high-bioavailability sublingual tablet vs generic buprenorphine Two RCTs^{21,25} examined non-inferiority of high-bioavailability sublingual tablets (BN-HBT) to generic mono buprenorphine sublingual tablets (BUP). Both studies had a randomized, blinded two day induction period, followed by an extended open-label maintenance phase. One study ended with a cross-over phase. 25 Treatment retention for this study 25 was measured at day 3 (after induction phase), day 15 (after maintenance phase) and day 22 (after cross-over phase). In the second study, 21 treatment retention was reported only at day 3 (after induction phase). Both studies included per protocol and ITT analysis for this outcome. In the first study, 25 treatment retention within the entire cohort within the end was similar between groups for day 3 (93.2% in BN-HBT vs. 91.7% in BUP, p=0.440), day 15 (74.9% in BN-HBT vs. 74.4% in BUP, p=0.866) and day 22 (68.4% in BN-HBT vs 69.9% in BUP, p=NS). Alternatively, in the second non-inferiority study, 21 there was a significantly higher treatment retention seen in the generic buprenorphine group (88.3% in BN-HBT vs. 95.3% in BUP, p=0.040; 95%CI: -13.7 to -0.4) when analyzing the per-protocol sample. In this study, BN-HBT was did not meet non-inferiority criteria when compared to generic buprenorphine. Opioid withdrawal symptoms were also measured in these studies, 21,25 where no significant differences were noted in subjective, standardized scales for withdrawal, cravings, and sedation conducted via clinician and self-reporting. When examining safety outcomes, there were no significant differences noted between groups in both studies when evaluating adverse effects. What is the cost-effectiveness of different buprenorphine formulations for the treatment of patients with opioid dependence? One economic evaluation²⁴ compared the cost-effectiveness of using buprenorphine implants to a sublingual buprenorphine-naloxone formulation from a societal perspective, and found that buprenorphine implants were found to be more cost-effective, in an 88% probability across the 1,000 bootstrapped simulations at \$50,000 per QALY. There was also a favourable INMB at a willingness-to-pay threshold of \$50,000. This cost-benefit was favourable despite higher drug acquisition costs (\$9,414 vs. \$2,922) and supplemental use of sublingual buprenorphine-naloxone (\$54 vs. \$37). These outcomes, however, seem to have been driven by a decrease in emergency room and hospitalization costs (\$8,444 in BI group vs \$16,484 in sublingual buprenorphine-naloxone group) as well as criminal justice costs (\$1,265 in BI group vs \$3,088 in sublingual buprenorphine-naloxone). These results should be interpreted with caution, as it was derived from treatment discontinuation rates within a clinical trial²⁰ from a 24-week study extrapolated using an exponential function. What are the evidence-based guidelines regarding the use of different buprenorphine formulations for the treatment of patients with opioid use dependence? One national guideline from Australia compares sublingual
tablet and film preparations of buprenorphine-naloxone. This guideline suggests the use of sublingual film preparations, due to its ease in the supervision of its administration, as well as a potential reduction in diversion. The rationale for this recommendation is based on results from one of the included RCTs. ¹⁷ While this guideline did provide evidence gradings within its report, there were none reported for the statements relevant to buprenorphine formulations. No guidelines which originate from the USA or Canada were found which draw comparisons between different formulations of buprenorphine used in opioid use disorder. #### Limitations Patients in the included RCTs received treatment for 26 weeks or less, which may not be long enough to fully measure the effectiveness of these interventions for this complex condition. All of the RCTs which met selection criteria were industry sponsored. Furthermore, two of the included RCTs^{21,25} had a randomized, blinded induction phase which lasted two days, and after which was open-label. One of these studies²¹ was double-blinded for the induction phase, and the other RCT²⁵ was blinded only to the patient and sponsor, which could introduce ascertainment bias on the part of the assessor. Two RCTs^{21,25} included generic oral buprenorphine as a comparator, which is no longer the standard of care as an abuse deterrent strategy.²⁷ Oral buprenorphine-naloxone is less likely to be injected than mono preparations containing only buprenorphine.²⁷ All of the included RCTs comparing buprenorphine implants to oral formulation ^{18,20} allowed for rescue medication with oral medication if needed, making it difficult to compare outcomes. Many of the clinical studies used self-reporting and subjective scales to assess abstinence from opioid or heroin use, which may lead to under-reporting. This is also problematic from a study design perspective as study participants may feel pressured to not provide answers that would compromise their place in a treatment program. Analyzing urine samples would be a more objective method for determining effectiveness, which was documented to have been conducted in three of the five RCTs. One US observational study²⁶ which measured rates of abuse and diversion between buprenorphine-naloxone sublingual film and tablet formulations collected data over a 27 month period right after film formulations were introduced onto the US market. This may not an adequate amount of time to measure this outcome, especially since diversion rates in film preparations may have been subject to increase as it becomes more established. No systematic reviews were identified which specifically compared the use of these formulations. One guideline from Australia discussed a preference of buprenorphine-naloxone sublingual film over tablets, however this statement was not graded.²⁷ None of the included studies or economic evaluations were conducted in Canada, thus applicability of the findings in a Canadian setting is unclear. #### **Conclusions and Implications for Decision or Policy Making** All the buprenorphine formulations examined in the selected studies showed a similar clinical response in patients with opioid use disorder, with significantly higher rates of abuse, misuse and diversion found in sublingual buprenorphine-naloxone tablet formulations. The use of buprenorphine implants was associated with high rates of treatment retention. The rates of adverse effects were low among buprenorphine formulations with no significant differences observed. Observational retrospective data has found sublingual combination film formulations to carry low rates of abuse and diversion. The findings indicate that the use of newer available buprenorphine formulations may be safe to use in this population, but the included trials were relatively short in duration and may have been underpowered to detect rarer adverse effects. Larger studies with longer treatment durations are required to better understand the safety profiles of these newer formulations. Conclusions on the best practices regarding the use of buprenorphine formulations for patients with opioid use disorder cannot be drawn while no relevant systematic reviews or evidence-based guidelines which consider all available evidence were identified. #### References - Liberati A, Altman DG, Tetzlaff J, Mulrow C, Gotzsche PC, Ioannidis JP, et al. The PRISMA statement for reporting systematic reviews and meta-analyses of studies that evaluate health care interventions: explanation and elaboration. J Clin Epidemiol. 2009;62(10):e1-e34. - British Columbia Centre on Substance Use (BCCSU), British Columbia Ministry of Health. A guideline for the clinical management of opioid use disorder [Internet]. Vancouver: BCCSU; 2017 Jun 5. [cited 2017 Jul 19]. Available from: http://www.bccsu.ca/wp-content/uploads/2017/06/BC-OUD-Guidelines_June2017.pdf - British Columbia Coroners Service. Illicit drug overdose deaths in BC: January 1, 2007 -May 31, 2017 [Internet]. Burnaby (BC): Ministry of Public Safety & Solicitor General, Office of the Chief Coroner; 2017 Jun 30. [cited 2017 Jul 19]. Available from: http://www2.gov.bc.ca/assets/gov/public-safety-and-emergency-services/death-investigation/statistical/illicit-drug.pdf - Government response to the report of the standing committee on health entitled: report and recommendations on the opioid crisis in Canada [Internet]. Ottawa: House of Commons, Canada; 2017. [cited 2017 Jul 19]. (HESA committee report). Available from: http://www.ourcommons.ca/DocumentViewer/en/42-1/HESA/report-6/response-8512-421-134 - Strain E. Pharmacotherapy for opioid use disorder. In: Post TW, editor. UpToDate [Internet]. Waltham (MA): UpToDate; 2017 Jan 13 [cited 2017 Jul 24]. Available from: www.uptodate.com Subscription required. - Woody GE. Advances in the treatment of opioid use disorders. F1000Res [Internet]. 2017 [cited 2017 Jul 7];6:87. Available from: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC5288680/pdf/f1000research-6-10971.pdf - Office of the Provincial Health Officer. BC opioid substitution treatment system. Performance measures 2013/2014 [Internet]. Victoria (BC): British Columbia Ministry of Health; 2015 Jul. [cited 2017 Jul 28]. Available from: http://www2.gov.bc.ca/assets/gov/health/about-bc-s-health-care-system/office-of-the-provincial-health-officer/reports-publications/special-reports/bc-ost-system-measures-2013-2014.pdf - 8. Gladstone EJ, Smolina K, Morgan SG. Trends and sex differences in prescription opioid deaths in British Columbia, Canada. Inj Prev. 2016 Aug;22(4):288-90. - Marteau D, McDonald R, Patel K. The relative risk of fatal poisoning by methadone or buprenorphine within the wider population of England and Wales. BMJ Open [Internet]. 2015 May 29 [cited 2017 Jul 28];5(5):e007629. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC4452747 - Government of Canada enables new access to drugs in urgent public health situations. News release [Internet]. Ottawa: Health Canada; 2017 Jun 28. [cited 2017 Jul 28]. Available from: https://www.canada.ca/en/health-canadaenablesnewaccesstodrugsinurgentpublichealths.html - 15hea BJ, Grimshaw JM, Wells GA, Boers M, Andersson N, Hamel C, et al. Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. BMC Med Res Methodol [Internet]. 2007 [cited 2017 Jul 29];7:10. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1810543/pdf/1471-2288-7-10.pdf - NAct buprenorphine/naloxone. Buprenorphine (as buprenorphine hydrochloride) and naloxone (as naloxone hydrochloride dihydrate). Sublingual tablets 2 mg/0.5 mg and 8 mg/2 mg [product monograph] [Internet]. Mississauga (ON): Actavis Pharma Company; 2017 Mar 7. [cited 2017 Jul 28]. Available from: https://pdf.hres.ca/dpd_pm/00038368.PDF - Luty J, O'Gara C, Sessay M. Is methadone too dangerous for opiate addiction? BMJ [Internet]. 2005 Dec 10 [cited 2017 Jul 28];331(7529):1352-3. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1309631 - List of drugs for an urgent public health need [Internet]. Ottawa: Government of Canada; 2017 Jul 7. [cited 2017 Jul 29]. Available from: https://www.canada.ca/en/health-canada/services/drugs-health-products/access-drugs-exceptional-circumstances/list-drugs-urgent-public-health-need.html - Downs SH, Black N. The feasibility of creating a checklist for the assessment of the methodological quality both of randomised and non-randomised studies of health care interventions. J Epidemiol Community Health [Internet]. 1998 Jun [cited 2017 Jul 29];52(6):377-84. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1756728/pdf/v052p00377.pdf - Brouwers M, Kho ME, Browman GP, Burgers JS, Cluzeau F, Feder G, et al. AGREE II: advancing guideline development, reporting and evaluation in healthcare. CMAJ [Internet]. 2010 Dec [cited 2017 Jul 29];182(18):E839-E842. Available from: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3001530/pdf/182e839.pdf - Lintzeris N, Leung SY, Dunlop AJ, Larance B, White N, Rivas GR, et al. A
randomised controlled trial of sublingual buprenorphine-naloxone film versus tablets in the management of opioid dependence. Drug Alcohol Depend. 2013 Jul 1;131(1-2):119-26. - Rosenthal RN, Ling W, Casadonte P, Vocci F, Bailey GL, Kampman K, et al. Buprenorphine implants for treatment of opioid dependence: randomized comparison to placebo and sublingual buprenorphine/naloxone. Addiction [Internet]. 2013 Dec [cited 2017 Jul 7];108(12):2141-9. Available from: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4669043/pdf/nihms513893.pdf - Gunderson EW, Hjelmstrom P, Sumner M, 006 Study Investigators. Effects of a higher-bioavailability buprenorphine/naloxone sublingual tablet versus buprenorphine/naloxone film for the treatment of opioid dependence during induction and stabilization: a multicenter, randomized trial. Clin Ther. 2015 Oct 1;37(10):2244-55. - Rosenthal RN, Lofwall MR, Kim S, Chen M, Beebe KL, Vocci FJ, et al. Effect of buprenorphine implants on illicit opioid use among abstinent adults with opioid dependence treated with sublingual buprenorphine: a randomized clinical trial. JAMA. 2016 Jul 19;316(3):282-90. - 21. Webster L, Hjelmstrom P, Sumner M, Gunderson EW. Efficacy and safety of a sublingual buprenorphine/naloxone rapidly dissolving tablet for the treatment of adults with opioid dependence: a randomized trial. J Addict Dis. 2016 Oct;35(4):325-38. - 22. Clay E, Khemiri A, Zah V, Aballea S, Ruby J, Asche CV. Persistence and healthcare utilization associated with the use of buprenorphine/naloxone film and tablet formulation therapy in adults with opioid dependence. J Med Econ. 2014 Sep;17(9):626-36. - Proctor SL, Copeland AL, Kopak AM, Herschman PL, Polukhina N. A naturalistic comparison of the effectiveness of methadone and two sublingual formulations of buprenorphine on maintenance treatment outcomes: findings from a retrospective multisite study. Exp Clin Psychopharmacol. 2014 Oct;22(5):424-33. - Carter JA, Dammerman R, Frost M. Cost-effectiveness of subdermal implantable buprenorphine versus sublingual buprenorphine to treat opioid use disorder. J Med Econ. 2017 Jun 22:1-8. - Gunderson EW, Sumner M. Efficacy of buprenorphine/naloxone rapidly dissolving sublingual tablets (BNX-RDT) after switching from BNX sublingual film. J Addict Med [Internet]. 2016 Mar [cited 2017 Jul 7];10(2):124-30. Available from: https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4888929/pdf/adm-10-122.pdf - Lavonas EJ, Severtson SG, Martinez EM, Bucher-Bartelson B, Le Lait MC, Green JL, et al. Abuse and diversion of buprenorphine sublingual tablets and film. J Subst Abuse Treat. 2014 Jul;47(1):27-34. - Gowing L, Ali R, Dunlop A, Farrell M, Lintzeris N. National guidelines for medicationassisted treatment of opioid dependence [Internet]. Canberra: Department of Health, Australian Government; 2014 Apr. [cited 2017 Jul 24]. Available from: http://www.nationaldrugstrategy.gov.au/internet/drugstrategy/Publishing.nsf/content/AD14DA97D8EE00E8CA257CD1001E0E5D/\$File/National Guidelines 2014.pdf - Higgins JPT, Green S, editors. Cochrane handbook for systematic reviews of interventions [Internet]. Version 5.1.0. London (England): The Cochrane Collaboration; 2011 Mar. Figure 15.5.a: Drummond checklist (Drummond 1996). [cited 2017 Jul 29]. Available from: http://handbook.cochrane.org/chapter15/figure155adrummond-checklist-drummond-1996.htm Walsh SL, Comer SD, Lofwall MR, Vince B, Levy-Cooperman N, Kelsh D, et al. Effect of buprenorphine weekly depot (CAM2038) and hydromorphone blockade in individuals with opioid use disorder: a randomized clinical trial. JAMA Psychiatry. 2017 Jun 22. [Epub ahead of print]. # **Appendix 1: Selection of Included Studies** # **Appendix 2: Characteristics of Included Publications** **Table A1: Characteristics of Included Clinical Studies** | First Author,
Publication
Year, Country | Study Design,
Length of
Follow-up | Patient
Characteristics,
Study Sample
Size | Intervention(s) | Comparator(s) | Main Clinical
Outcomes | |---|---|--|---|---|---| | | | RC | Ts | | | | Lintzeris, 2013 ¹⁷ Australia | Double-blind,
active-controlled
double-dummy
RCT 31 days (Day 1-7
open-label, Day 8-
17 randomized
double-blind,
double-dummy,
Day 18-31 open-
label) ITT analysis | Adult patients with OUD in continuous buprenorphine treatment ≥3 months, on stable dose ≥30 days N=92 | BN-F Supervised daily dosing: Day 1-17; Pre-trial dosing conditions: Day 18-31 N=44 (n=12 low dose, n=32 high dose) | BN-T Supervised daily dosing: Day 1-17; Pre-trial dosing conditions: Day 18-31 N=48 (n=18 low dose, n=30 high dose) | OOWS, SOWS,
VAS for sedation,
craving, dissolution
time; AE; Self-
reported substance
use; proportion of
negative urine drug
screenings
between groups;
WHOQOL-BREF | | Rosenthal,
2013 ¹⁸
USA | Double-blind, placebo-controlled RCT; open-label, non-inferiority trial 24 weeks (excluding open- label induction phase with target 12-16mg/day for 3 consecutive days) ITT analysis | Adult patients OUD who had not received methadone or buprenorphine for opioid dependence within 90 days N=287 Adult patients OUD who had not received methadone or buprenorphine for opioid dependence within 90 days N=287 | | Placebo implant
(PI)
N=54
BN-SLT (open-
label, non-
inferiority; margin
15%)
N=119 | Mean CDF of percentage urine opioid-negative screenings; self-reported opioid use; retention in treatment at 24 weeks; percentage of negative urine opioid readings week 1-16 and 17-24; SOWS; COWS, VAS for cravings; AE | | Gunderson,
2016 ²⁵
USA | Open-label, parallel-group, non- inferiority RCT 22 days (2-day double-blinded induction; cross- over at day 15) ITT analysis on efficacy and safety measures only Adult patients with OUD with at least mild withdrawal symptoms and a negative urine drug screen N=758 | | BN-HBT
N=383 | Generic BUP
(induction, day 1-
2); BN-F
(maintenance,
day3-onwards)
N=375 | Retention in
treatment on days
3, 15 and 22;
COWS, SOWS,
VAS for cravings;
AE | | Rosenthal,
2016 ²⁰
USA | Double-blind,
active-controlled,
double-dummy
RCT | Adult patients with OUD receiving sublingual buprenorphine | Four 80mg BI plus
sublingual placebo
tablets | Four placebo
implants plus
generic BUP | Opioid-negative urine test and self-reported opioid use; cumulative | | First Author,
Publication
Year, Country | Study Design,
Length of
Follow-up | Patient
Characteristics,
Study Sample
Size | Intervention(s) | Comparator(s) | Main Clinical
Outcomes | | |---|--|--|-----------------|--|--|--| | | 26 weeks
ITT analysis | treatment at least
24 weeks at ≤8mg
N=177 | N=87 | N=90 | percentage of
opioid-negative
urine test; VAS for
cravings, AE;
SOWS; COWS | | | Webster, 2016 ²¹ USA | Open-label, active-controlled, non-inferiority RCT 29 days (2 day single-blinded induction phase, then open-label maintenance phase) Per-protocol analysis | controlled, non- inferiority RCT 29 days (2 day single-blinded induction phase, then open-label maintenance phase) OUD who have not received buprenorphine or naloxone within 90 days prior to start N=310 N=155 | | Generic BUP
(induction, day 1-
2); BN-F (day 3-
onwards)
N=155 | Retention in
treatment at day 3,
COWS, SOWS,
VAS for cravings,
AE | | | | | Non- | RCTs | | | | | Clay, 2014 ²²
USA | Retrospective,
cohort analysis
using electronic
database | Patients with evidence of buprenorphine-naloxone sublingual tablets/film treatment from 01 January 2006 to 30 November 2012 N=4,306 | BN-F
N=2,796 | BN-T
N=1,510 | Time to discontinuation, persistence rates, switch rates, average daily doses, resource utilization such as pharmacy and outpatient claims, probability of hospitalization, related healthcare costs | | | Proctor, 2014 ²³ USA | Naturalistic
comparison of methadone, buprenorphine-naloxone sublingual tablets and buprenorphine-naloxone sublingual films. Data abstracted from electronic medical records for 6 months or until discharge | Patients admitted to 34 maintenance treatment facilities with evidence of either methadone or buprenorphinenaloxone film/tablet treatment in the US from 01 July 2012 to 01 July 2013 N=3,233 | BN-T
N=102 | BUP N=393 (Methadone also a comparator: N=2,738) | Positive urine samples for opioids, treatment retention, length of stay in treatment | | | First Author,
Publication
Year, Country | Study Design,
Length of
Follow-up | Patient
Characteristics,
Study Sample
Size | Intervention(s) | Comparator(s) | Main Clinical
Outcomes | |---|--|--|-----------------|---------------|---| | Lavonas, 2014 ²⁶
USA | Retrospective cohort analysis using electronic database; included data from online questionnaire | Unique patients filling prescriptions for sublingual buprenorphine formulations from 01 October 2010 and 31 December 2012 N=12,351 | BN-T | BN-F | Number of patients filling prescriptions, number of reports of intentional abuse per 10,000 URDD, number of cases of buprenorphine diversion per 10,000 URDD, reports of abuse by non-oral routes per 10,000 URDD | AE= adverse events; BI= buprenorphine implant; BN-F= buprenorphine-naloxone sublingual film; BN-HBT= buprenorphine-naloxone high-bioavailability sublingual tablet BN-T= buprenorphine-naloxone sublingual tablet; BUP= sublingual buprenorphine (generic); COWS= Clinician Reports of Withdrawal Symptoms; CDF= cumulative distribution functions; ITT=I intention-to-treat; OOWS= Objective Opioid Withdrawal Scale; OUD= opioid use disorder; RCT= randomized controlled trial; SOWS= Subjective Opioid Withdrawal Scale; WHOQOL-BREF= World Health Organization Quality of Life Brief; URDD= unique recipients of dispensed drug; USA= United States of America; VAS= visual analog scale. **Table A2: Characteristics of Included Cost Studies** | First auther,
Publication
Year, Country | Type of
Analysis,
Perspective | Intervention,
Comparator | Study
Population | Time Horizon | Main
Assumptions | |---|--|-----------------------------|---|--------------|--| | Carter, 2017 ²⁴ USA | Cost-effectiveness analysis Societal perspective Probabilities were derived from RCT ²⁰ and extrapolated to 12 months with an exponential function; remaining transitions modeled with inputs drawn from peer-reviewed literature | BI, generic BN | Opioid-dependent patients included in RCT ²⁰ | 12 months | - Only considered clinically stabilized patients (≤8mg/d) - Results observed at in trial conditions at 24 weeks would be the same as at 12 months in real-world conditions | BI= Buprenorphine implant; BN= Sublingual buprenorphine-naloxone; HR= hazard ratio; RCT= randomized controlled trial. **Table A3: Characteristics of Included Guidelines** | Objectives | | | Methodology | | | |--|---|--|---|--|--| | Intended users/ Target and Practice population Considered | | Major
Outcomes
Considered | Evidence
collection,
selection and
synthesis | Recommendations
development and
Evaluation | Guideline
validation | | Australia N | lational Guidelines f | or Medication-Assis | ted Treatment of Op | ioid Dependence, Gow | ing, 2014 ²⁷ | | Users: Physicians, pharmacists, policy-makers Targets: adults and adolescents with opioid dependence in Australia | Treatment approaches that combine medication and psychosocial support for opioid dependent patients | Efficacy, safety, tolerability and feasibility | Literature searches
for recent
(published since
2000) systematic
reviews and
clinical trials of
pharmacotherapies | Specific wording of
guidelines and
supporting information
collated, and grading
system allocated
based on the
Commonwealth
Department of Health | Reviewed by the
Commonwealth
Department of
Health and the
Intergovernmental
Committee on
Drugs | # **Appendix 3: Critical Appraisal of Included Publications** **Strengths** # Table A4: Strengths and Limitations of Randomized Controlled Trials using Downs and Black Checklist¹⁵ | RCTs | |---| | Lintzeris, 2013 ¹⁷ | | Objectives and inclusion/exclusion criteria were stated. Interventions and outcomes were described. Double-blind, double-dummy randomized study. Computerized random numbers were used for the randomization procedure. Treatment assignments were placed in sealed, opaque envelopes. ITT analysis performed on primary analysis. Choice of sample size was justified. Number of patients discontinued or lost to follow-up were reported. Patient characteristics were described in a very limited way (only mean patient age provided) Generalizability limited: uncertain as to whether study patients were representative of all patients (limited patient characteristics provided, did not include patients who missed >2 doses per week), Industry provided both study medications and sponsored study Clinically relevant outcomes were self-reported, with the exception of urine drug screenings. Results not fully provided. Did not report numerical results for urine drug screening, p-values, dissolution time and adverse events in randomized phase. Dissolution time and ability to remove film are not clinical outcomes, but may reduce diversion, reduce length of supervision time. Length of treatment and follow-up: 1 month. | | Rosenthal, 2013 ¹⁸ | | Objectives and inclusion/exclusion criteria were stated. Patient characteristics, interventions and outcomes were described. Double-blind, placebo-controlled randomized trial. Computerized generator used for randomization procedure with blinded allocation. Statistical testing done, and fixed sequence testing procedure applied to minimize Type I error risk. Adjustments made for covariates were clearly listed. ITT analysis performed on primary analysis. All missed urine samples, withdrawals and discontinuations were considered urine sample-positive. Choice of sample size was justified. Number of patients discontinued or lost to follow-up were reported. Industry-funded study; many authors received additional funding from manufacturer High drop-out rate in placebo arm of trial (74.1%); as all withdrawals and discontinuations considered urine sample-positive there is potential to skew results toward rejection of null hypothesis Comparison of buprenorphine implant to sublingual tablet was unblinded. Generalizability limited: patients receiving methadone or buprenorphine for opioid dependence within 90 days were excluded from study Rescue medication of sublingual buprenorphine-naloxone in all groups makes it
difficult compare outcomes Length of treatment and follow-up: 24 weeks | ### Gunderson, 2016²⁵ - Objectives and inclusion/exclusion criteria were stated. - Patient characteristics, interventions and outcomes were described. - 2-day double-blinded, active-controlled randomized induction, followed by open-label, active-controlled trial, with cross-over. - Computerized generator used for randomization procedure with double-blinded allocation for induction phase - Choice of sample size was justified. - Both ITT and per protocol analyses were provided - Industry-funded study. - Clinically relevant outcomes were subjective scales, with the exception of retention of treatment. - Open-label during stabilization phase (Day 3-onward). - Patients were allowed rescue medication if needed, making it difficult to compare outcomes. Limitations Length of treatment (including cross-over) and follow-up: 22 days. | | Strengths Strengths | Limitations | |---|--|---| | - | Number of patients discontinued or lost to follow-up were reported | | | | Rosentha | al, 2016 ²⁰ | | | Objectives and inclusion/exclusion criteria were stated. Patient characteristics, interventions and outcomes were described. Double-blind, double-dummy, active-controlled RCT. Centralized computer system used for randomization procedure with blinded allocation. Efforts were made to conserve blinding during insertion and removal of implants. Statistical testing followed for non-inferiority study. ITT analysis conducted on primary analysis. All missed urine tests imputed by randomly generated binary outcome (positive or negative for opioid use), with 20% penalty against active arm. Choice of sample size was justified. Number of patients discontinued or lost to follow-up were reported. | Industry-funded study Generalizability limited: only patients who showed no evidence of opioid withdrawal or illicit opioid-positive urine samples at least 90 days prior to study entry were included. Additionally, majority of patients were Caucasian with a high school education, and primary opioid of abuse was prescription pain relievers, thus uncertain as to whether study was representative of all patients Sublingual buprenorphine used as comparator, not considered the standard of care Compliance with sublingual buprenorphine/ sublingual placebo was measured via pill counts, but not reported Supplemental medication of sublingual buprenorphine-naloxone in all groups makes it difficult compare outcomes Length of treatment and follow-up: 24 weeks | | | Webstel | r, 2016 ²¹ | | - | Objectives and inclusion/exclusion criteria were stated. Patient characteristics, interventions and outcomes were described. Statistical testing done. Adjustments made for covariates were clearly listed. 2-day active-controlled randomized induction blinded to patient and sponsor, followed by open-label, active-controlled trial Computerized generator used for randomization procedure with blinded allocation for induction phase Modified ITT analysis (those who received at least one study dose) was applied to secondary outcomes Choice of sample size was justified. Number of patients discontinued or lost to follow-up were reported. | Industry-sponsored study Generalizability limited: only patients who showed no evidence of opioid withdrawal or illicit opioid-positive urine samples at least 90 days prior to study entry were included. Open-label during maintenance phase (day 3-onward) Primary efficacy assessment was retention into treatment measured early at day 3; non-inferiority measures were designed around this outcome Clinically relevant outcomes were subjective scales; with the exception retention into treatment Length of treatment and follow-up: 28 days | | | | RCTs | | | • | 2014 ²² | | - | Objectives and inclusion/exclusion criteria were stated. Patient characteristics, interventions and outcomes were described. Statistical testing done. Adjustments made for covariates were clearly listed. | Industry-sponsored study Sampled population was accessed from a database of private health insurance holders, may not generalizable to all patients in USA with opioid use disorder Patients in BN-F group were younger and had lower healthcare costs at baseline than BN-T group Costs data were estimations using standard pricing algorithms applied to claims data rather than real costings No attempt was documented to have been made at blinding assessors to opioid treatment. Compliance/adherence to treatment not captured. | | Strengths | Limitations | |---|---| | Proctor | , 2014 ²³ | | Objectives and inclusion/exclusion criteria were stated. Patient characteristics, interventions and outcomes were described. Statistical testing done. Entire population was sampled; results may be generalizable. | No attempt was made at blinding assessors to opioid treatment. Compliance/adherence to treatment unknown. | | Lavonas | s, 2014 ²⁶ | | Objectives were stated, inclusion or exclusion criteria not described Statistical testing done Full US data from their poison center program, drug diversion program, full results of an online survey completed by college students; results may be generalizable Not sponsored by industry | Response bias applied to college student survey Primary analysis contained 27 months of data in Poison Cente and Drug Diversion programs, 21 months of data in the treatment programs | BN-F=buprenorphine-naloxone sublingual film; BN-T= buprenorphine-naloxone sublingual tablet; ITT= intention-to-treat; RCT= randomized controlled trial. # Table A5: Strengths and Limitations of Economic Studies using Drummond²⁸ | Strengths | Limitations | |--|---| | Carter, | 2017 ²⁴ | | Clearly described purpose of study Clearly described research questions and specified viewpoint (societal perspective) Resource utilization and costs were described and justified Sensitivity analyses, the range or distribution of values were clearly described Provided detailed information on clinical inputs such as effectiveness | Sponsored by manufacturer Modeled time-horizon over 12 months based on extrapolating results from 24-week study using an exponential function; remaining transitions modeled on inputs drawn from peer-reviewed literature Study was conducted using USD cost information from US societal perspective which may limit generalizability to Canada Costs of BI implantation and explanation were estimated based on reimbursement amounts for subdermal depot medication and explants | Bl= buprenorphine implant; US= United States of America; USD= US dollar. # **Table A6: Strengths and Limitations of Guidelines using AGREE II16** |
Strengths | Limitations | | | |--|---|--|--| | Australia National Guidelines for Medication-Assiste | d Treatment of Opioid Dependence, Gowing, 201427 | | | | Clearly defined objectives, scope and target populations Guideline was developed based on existing guidelines (four separate documents) and systematic review Recommendations explicitly linked to supporting evidence Recommendation was clearly presented | Conflicts of interest not clearly described Patient views and preferences not clearly described Guideline update plan not described | | | # **Appendix 4: Main Study Findings and Author's Conclusions** ## **Table A7: Summary of Findings of Included Studies** | | Main Stud | ly Findings | | | Author's Conclusion | |--|--|---|---|--|---| | | | | RCTs | | | | | | Lint | zeris, 2013 ¹⁷ | | | | Comparison of BN-F vs BN-T in patients with opioid addiction: | | | | | - BN-F comparable to existing | | Dose effects during Double-bli Outcome | nd Assessment | | -blind assessmen | t P | BN-T preparation with regard to dose effect, patient | | Outcome | | | -billid assessmen
Day 17) | value | preferences, adverse effects, | | | Baseline | BN-F | BN-T | | plasma levels and global | | | (n=92) | (n=43) | (n=45) | | clinical outcomes | | Pre-dose SOWS (0-64) | 5.1 (6.7) | 4.2 (6.7) | 5.4 (7.7) | NR | - BN-F appears to better reduce | | Pre-dose OOWS (0-10) | 0.6 (0.9) | 0.2 (0.7) | 0.6 (1.0) | | risk of diversion as well as time | | Self-reported cravings (0- | 6.1 (13.0) | 5.4 (9.8) | 3.5 (8.1) | | required for supervised dosing | | 100) | | | | | due to its decreased dissolution
time and reduced ability to | | Pre-dose sedation (0-100) | 7.0 (12.6) | 8.1 (13.3) | 3.6 (6.1) | | remove film after administration | | Post-dose sedation (0-100) | 10.1 (17.1) | 11.5 (17.7) | 6.0 (13.4) | | Tomovo mm anor aarminananon | | Feeling "high" (0-100) Adverse Effects: | 10.6 (18.6) | 9.4 (15.3) | 5.0 (9.2) | | | | Substance Use and other Clini No significant differences screen results or self-reporant cannabis, benzodiazepine No significant differences Dissolution time and removal of the control contro | observed between ted proportion as or alcohol. between tablets of film: 0.007, F=7.668) F (173 ±71 s) a 41(42), p(two-taroup. , p(two-tailed)= In time with increally or partially) e film when mo | of days using of days using of days using of and film in What in mean dissoluted BN-T (242 ± ailed)<0.01) between of the analysis of the analysis of days using number of the analysis | pioids, amphetaming a pioids, amphetaming a pioids, amphetaming a pione and the | abel phase and mean an dissolution with more | | | | | | enthal, 2013 ¹⁸ | | | | Comparison of Place Disc Dis | LT vo DN T/s | | | | Duning a supplied a least least - | | Comparison of BI vs. PI + BN Outcome BI (N | | BN-T
(open- | P-value P-
(Bl vs Pl + (B | value
BI vs BN-
LT) | Buprenorphine implants resulted in significantly higher opioid-negative
urine screening, higher retention | - label) (N=115) rates, and lower clinician and patient-rated withdrawal Mean CDF of % urines 36.0 14.4 35.1 < 0.0001 0.81 compared with placebo opioid-negative, weeks amongst opioid-dependent 1-24 patients Mean CDF of % urines 39.6 17.9 37.8 < 0.0001 0.65 opioid-negative, weeks 1-16 - Buprenorphine implants are non-inferior to sublingual buprenorphine-naloxone tablets in management of opioid- | | Ma | ain Study | Findings | | | Author's Conclusion | |--|--------------|--------------|--------------|---------|--------|---------------------| | Mean CDF of % urines opioid-negative, weeks 17-24 | 28.9 | 7.2 | 29.6 | <0.0001 | 0.86 | dependence | | Proportion of study completers, N (%) | 73
(64.0) | 14
(25.9) | 76
(63.9) | 0.0002 | 0.62 | | | Mean COWS over 24 weeks (0-100) | 2.49 | 4.52 | 1.71 | <0.0001 | 0.0005 | | | Mean SOWS over 24
weeks (0-100) | 5.30 | 8.42 | 2.83 | <0.0001 | 0.0006 | | | Mean VAS-opioid
craving over 24 weeks
(0-100) | 10.2 | 21.8 | 7.1 | <0.0001 | 0.054 | | | Non-inferiority comparison of BI versus BN-T (open-label) Unadjusted mean (95% CI) proportion of opioid-negative urine screenings with and without imputation based on self-report: 31.2% vs 33.5% (27.3, 39.6); CI for the difference of proportions (-10.7, 6.2) Treatment exposure of BI versus PI + BN-T (open-label) Median (mean: range) number of weeks of implant exposure (before removal): 25.0 (26.9; 4-60) vs 15.5 (18.4: 1-56) Proportion of those receiving additional implants: 21.9% (25/114) vs 38.8% (21/54) Rescue Medication | | | | | | | | Patients in BI arm requiring rescue sublingual buprenorphine-naloxone: 39% (45/114); Mean days of RM used per week: 0.10; mean mgs per week: 0.91 Adverse Events of BI vs PI + BN-T vs BN-SLT (open-label) | | | | | | | | Patients with at least 1 AE: 67.5% (77/114) vs 61.1% (33/54) vs 71.4% (85/119) Patients with serious AEs: 5.3% (6/114) vs 5.6% (3/54) vs 5.9% (7/119) Implant-site reactions: 27.2% (31/114) in BI vs 25.9% (14/54) in PI; most commonly hematomas (7.0% vs 11.1%) and pain (5.3% vs 9.3%) No significant differences between groups on any AEs | | | | | | | | No evidence of unschOne death in study or | | | | | | | ## Gunderson, 2016²⁵ #### Retention into treatment on Days 3, 15 and 22, BN-HBT vs BUP following discontinuation from study, initiated by subject | | Retentior | n, Number (%) | Betwe | Between-Group Difference, % | | | |-----------------------|--------------------|--------------------|------------|-----------------------------|---------|--| | | BN-HBT
(N=383) | BUP
(N=375) | Estimate | 95% CI | P-value | | | Per protocol | | | | | | | | Day 3 | 309/329
(93.9%) | 302/326
(92.6%) | 1.3 (1.96) | -2.6 to 5.1 | 0.512 | | | Day 15 | 273/329
(83.0%) | 269/326
(82.6%) | 0.5 (2.95) | -5.3 to 6.3 | 0.875 | | | All patients | | | | | | | | Day 3 | 357/383
(93.2%) | 344/375
(91.7%) | 1.5 (1.92) | -2.3 to 5.2 | 0.440 | | | Day 15 | 287/383
(74.9%) | 279/375
(74.4%) | 0.5 (3.16) | -5.7 to 6.7 | 0.866 | | | Day 22
*cross-over | 262/383
(68.4%) | 262/375
(69.9%) | NR | NR | NR | | - Opioid Withdrawal Symptoms of BN-HBT vs generic BUP - Least squares mean AUC value of COWS days 1-15: 5.4 vs. 5.53 - Between-group difference (COWS): -0.10 (95% CI, -0.54 to 0.34) - Non-inferiority established between higher-bioavailability sublingual buprenorphine-naloxone tablet formulary and generic buprenorphine during induction and early stabilization - Treatment retention rates were similar between groups at day 3, 15 and 22 - No significant difference in adverse effects between groups | Main Study Findings | Author's Conclusion | |--|---------------------| | Least squares mean AUC value of SOWS days 1-15: 11.17 vs 11.25 Between-group difference (SOWS): -0.07 (95% CI -1.33 to 1.18) Adverse Events of BN-HBT vs generic BUP Patients with at least 1 AE: 15.9% (61/383) vs 14.7% (55/375); no significant differences between groups Proportion of patients reporting AE in open-label phase: 11.8% vs 10.9% (P=0.67) Most common reported AEs (all patients): constipation (3.1%), headache (1.7%) Four patients in BUP group discontinued due to AE (nausea, diaphoresis, flushing, stomach cramps) and two in BN-HBT group (lethargy and vomiting, constipation) | | #### Rosenthal, 2016²⁰ | Comparison of | f RI ve RN-T in | onioid-dependent | nationts | (number/total (%)): | |---------------|-------------------|------------------|----------|--------------------------| | Companison o | 1 DI 42 DI4-1 III | opioid-dependent | patients | (u be /ioia (/0)). | | Outcome | BI
(N=84) | BN-T
(N=89) | Difference
% (95% CI) | P-
value | |---|------------------|------------------|--------------------------|-------------| | At least 4 months opioid-negative | 81/84 | 78/89 | 8.8 | <0.001 | | urine samples + self-reports | (96.4%) | (87.6%) | (0.009 to ∞) | | | Cumulative 6 months opioid-negative urine samples + self-reports | 72/84
(85.7%) | 64/89
(71.9%) | 13.8
(0.018 to 0.258) | 0.03 | | At least 4 months opioid-negative urine samples + self-reports, all imputed results as positive | 78/87
(89.7%) | 76/89
(85.4%) | 4.3
(-0.055 to 0.140) | 0.39 | | Cumulative 6 months opioid-negative urine samples + self-reports, all imputed results as positive | 70/87
(80.5%) | 60/89
(67.4%) | 13.0
(0.002 to 0.259) | 0.049 | | Cumulative 6 months opioid-negative urine samples + self-reports, all imputed results positive and supplementary sublingual tablet use as nonresponders | 55/87
(63.2%) | 48/89
(53.9%) | 9.3
(-0.052 to 0.238) | 0.21 | - Number needed to treat opioid-dependent patients to have at least 4 months opioid-negative urine samples + self-reports with BI vs BN-T: 11.36 - Number needed to treat opioid-dependent patients to have a cumulative 6 months opioid-negative urine samples + self-reports with BI vs BN-T: 7.25 Dose effects (mean change (SD)) | Outcome | BI
(N=84) | BN-T
(N=89) | Difference
% (95% CI) | P-
value | |--|------------------|-----------------|--------------------------|-------------| | Baseline to end of treatment change in COWS | -0.1
(1.51) | -0.1
(1.69) | -0.0 | 0.92 | | Baseline to end of treatment change in SOWS | -0.6
(4.63) | 0.1
(5.26) | -0.6 | 0.43 | | Requiring supplemental sublingual buprenorphine (number/total %) | 15/84
(17.9%) | 13/89
(14.6) | | 0.56 | #### Supplementary Medication - Patients requiring rescue sublingual buprenorphine-naloxone in BI arm vs BN-T arm: 17.9% (15/84) vs 14.6% (15/89), p>0.05 #### Adverse Effects of BI vs BN-T - Patients with at least 1 AE: 48.3% (42/87) vs 52.8% (47/89) - Patients with serious AEs: 2.3% (2/87) (convulsions, worsening bipolar I disorder) vs 3.4% (3/89) (biliary colic, chronic cholecystitis, bronchitis) - Patients with at least 1 implant-site related AE: 23.0% (20/87) vs 13.5% (12/89) - One patient in BI arm discontinued due to adverse events (muscle spasms) - Study not powered to detect differences in adverse events - Buprenorphine implants did not result in an inferior likelihood of maintaining opioid-negative urine samples and self-reports - Study population had exceptionally high response in control group - May need to broaden population to assess efficacy vs sublingual tablets in other settings # Main Study Findings Author's Conclusion Webster, 2016²¹ ### Comparison of BN-HBT vs BUP in opioid-dependent patients Retention into treatment on Day 3 | | Retention, Number (%) | | Between-Group | Difference, % | |---------------|-----------------------|-----------------|---------------|---------------| | | BN-HBT
(N=155) | BUP
(N=155) | 95% CI | P-value | | Per protocol | | | | | | Day 3 | 113/128 (88.3%) | 122/128 (95.3%) | -13.7 to -0.4 | 0.040 | | Full analysis | | | | | | Day 3 | 132/155 (85.2%) | 147/155 (94.8%) | NR | NR | - 235 of 256 (91.8%) patients in the per-protocol sample were retained at day 3 - Patents not retained at day 3 BN-HBT vs generic BUP: 20/155 (12.9%) vs 7/155 (4.5%) - Reasons for withdrawal during induction phase: protocol driven (BN-HBT=5; BUP=1); lost to follow-up/requested discontinuation (BN-HBT=7; BUP=2); withdrawn by investigator for non-compliance with study procedures (BN-HBT=7; BUP=4); AEs (BN-HBT=2); not
withdrawn but no day 3 dosing (BN-HBT=2; BUP =1); - No patient met criteria for precipitated withdrawal (increase in COWS baseline score at the 0.5 and 1.5 hour post-dose on day 1 #### Opioid Withdrawal/Cravings - Mean (±SD) improvements from baseline in COWS total scores for overall sample, BN-HBT induction group, and BUP induction group into maintenance phase (Day 4): -8.9 ± 5.8, -9.4 ± 5.8, and -8.5 ± 5.7 - Mean (±SD) improvements from baseline in COWS total scores for overall sample, BN-HBT induction group, and BUP induction group to end of maintenance phase (Day 29): -11.9 ± 5.3, -12.5 ± 5.2, and -11.4 ± 5.4 - Mean (±SD) improvements from baseline in SOWS total scores for overall sample, BN-HBT induction group, and BUP induction group into maintenance phase (Day 4): -21.6 ± 15.1, -24.7 ± 16.0, and -18.9 ± 13.8 - Mean (±SD) improvements from baseline in SOWS total scores for overall sample, BN-HBT induction group, and BUP induction group to end of maintenance phase (Day 29): -27.2 ± 15.3, -30.4 ± 16.0, and -24.3 ± 14.2 AE during blinded induction phase (Days 1-3) | / t= aaiiiig biiiiaca iiiac | 2011011 p.10000 \= | <u> </u> | | | | |-----------------------------------|--------------------|----------------|--------------------|--------------------|-------------| | | BN-HBT
(N=155) | BUP
(N=155) | Overall
(N=310) | Chi-square
Test | P-
value | | AE | 45 (29.0%) | 46 (29.7%) | 91 (29.4%) | 0.02 | 0.90 | | Treatment-
emergent AE | 32 (20.6%) | 38 (24.5%) | 70 (22.6%) | 0.66 | 0.42 | | Severe AE | 3 (1.9%) | 1 (0.6%) | 4 (1.3%) | 1.01 | 0.31 | | Severe treatment-
emergent AE | 2 (1.3%) | 1 (0.6%) | 3 (1.0%) | 0.34 | 0.56 | | Serious AE | 1 (0.6%) | 0 (0%) | 1 (0.3%) | 1.00 | 0.32 | | Serious treatment-
emergent AE | 0 (0%) | 0 (0%) | 0 (0%) | NA | NA | | AE leading to discontinuation | 2 (1.3%) | 1 (0.6%) | 3 (1.0%) | 0.34 | 0.56 | - Most common AEs: nausea (8.1%), headache (7.1%), vomiting (5.2%) - During open-label maintenance phase, 96 of 283 patients (33.9%) experienced total of 152 treatment-emergent AEs - 3 patients (1.1%) reported severe AE considered unrelated to treatment; 2 patients (0.7%) experienced two SAEs of attempted suicide and bacteremia secondary to pyelonephritis (both determined unrelated to study medication) - Three patients (1.1%) experienced 4 AEs resulting in study discontinuation - No deaths occurred in either phase of study - High-bioavailability sublingual buprenorphine-naloxone did not demonstrate non-inferiority to generic buprenorphine for patients retained into treatment on Day 3, as lower limit of 95% confidence-interval (-13.7) was ≥10% - Rates of clinical response via COWS, SOWS and VAS of opioid craving were comparable between patients regardless of induction medication #### **Main Study Findings Author's Conclusion** Non-randomized studies Clay, 2014²² Retention into treatment, discontinuation, and switch, BN-F vs BN-T Patients treated with BN-F Cases of discontinuation: 1134 vs 821 appeared to stay longer on Time to discontinuation significantly longer in BN-F group after adjustment of covariates treatment, (HR 0.818, p=0.0005) BN-F group had lower Retention into treatment at 6 months: 63.78% vs 58.13%; p=0.002 probability to be hospitalized Estimated probability of discontinuing treatment before 12 months via Kaplan-Meier Unable to ascertain whether analysis: 52.86% vs. ~58.66% there is a causal relationship Proportion of BN-T who switched to film: 251 (16.62%) between these formulations Proportion of BN-F who switched to tablet: 102 (3.65%) and outcomes Resources and Healthcare Costs Values for resource utilization Adjusted healthcare costs, resource utilization in the 12 months before and after enrolment in BN-F group before enrollment should be carefully Resource 12 months before enrollment 12 months after enrollment BN-F considered with results Utilization BN-F P-value P-value BN-T BN-T (N=2779) (N=1503)(N=775)(N=857)Pharmacy Claims 0.0893 0.2624 Mean 28.32 26.76 33.61 32.71 24.37; CI 23.16; 27.65; 26.95; 32.90 30.92 40.85 39.70 Probability to have at least one hospitalization 0.19 0.004 0.23 0.0158 Mean 0.34 0.3 CI 0.30; 0.26; 0.20; 0.17; 0.39 0.35 0.25 0.22 Outpatient visits Mean 8.74 8.93 0.2074 9.51 9.88 0.0185 CI 7.96; 8.14: 8.60: 8.95: 9.61 9.80 10.52 10.92 Patients receiving film formulation had slightly higher number of outpatient visits, but a lower probability to have one hospitalization or more Proctor, 2014²³ UDS and Retention rate at 6 months No indication of superiority **Medication Group UDS+** for opioids **UDS** + for nonopioids Retention (%) between BN and BUP. Illicit drug use rates and Buprenorphine 21.4% 44.6% 20.2% proportion enrolled in treatment (BUP) at 6 months similar between Buprenorphine-11.1% 22.2% 30.4% groups naloxone (BN) Mean length of stay in No significant difference on prevalence of UDS positive readings treatment significantly longer in Retention rate for BN group (30.4%) significantly higher than BUP (20.2%) (p=0.001) BN group vs BUP Binary logistic regression model did not find medication group to be a significant Minor advantage of BN over independent predictor of retention in treatment at 6 months ($R^2 = 0.05$) **BUP** Length of stay in treatment BN group had a significantly longer length of stay in treatment than BUP (4 months vs 2 months, $n^2=0.047$). Lavonas, 2014²⁶ Changes in prescribing over time "rates of abuse and diversion of Number of patients filling prescriptions for sublingual buprenorphine increased 228% buprenorphine tablets, with or relative to US population without naloxone, consistently No significant difference in prescription increase between formulations Abuse and drug diversion (rate defined as program events per 10,000 URDD) exceed those of buprenorphine- naloxone combination film" (page | Main Study Findings | Author's Conclusion | |---|---------------------| | Abuse cases involving buprenorphine (Poison Center Program data) 1,068 reports of intentional abuse of buprenorphine (including BN-F, BN-T, BUP) Average abuse rate for BN-T was 4.1 times that of BN-F (3.7 vs. 0.9. p<0.001) Drug diversion cases involving buprenorphine (Drug Diversion Program data) 1,374 cases of buprenorphine diversion reported (including BN-F, BN-T, BUP) Average diversion rate for BN-T was 10.9 times that of BN-F (13.1 vs 1.4, p<0.001), consistent for all year-quarters studied Notably, BN-T had a higher rate of diversion than BUP (14.0 vs 9.7, p<0.001) Reports of buprenorphine abuse by patients entering treatment (Patients entering Opioid Treatment Program (OTP) and Survey of Key Informants' Patients Program (SKIP)) 4,669 patients (37.8% of all included) endorsed buprenorphine abuse in the past month BN-T abuse rate (program was 2.2 times the BN-F rate (20.8 vs 9.5, p<0.001) Abuse of non-oral routes 229 reports of abuse by injection or snorting during the study period (21.4% of all abuse exposure reports) Average abuse rate reported by Poison Center Program by combination of parenteral and nasal routes 4.8 times higher in BN-T vs BN-F (0.9 vs 0.2, p<0.001) Average abuse rate by both OTP and SKIP programs by parenteral route only was 3.7 times higher in BN-T group (3.7 vs 1.6, p<0.001) Total of 1,186 patients reported injecting BN-T "to get high" in the 30 days prior to entering treatment programs (25.4% of all buprenorphine sublingual abuse endorsements) | 33) | | Facamia atudias | | #### **Economic studies** #### Carter, 2017²⁹ Abstinence and retention into treatment (12-month modeled time horizon) - Higher rates of complete abstinence in BI compared to BN-T group (75% vs 54%) and retention in treatment (78% vs 58%) | retention in treatment (7070 v3 3070) | | | | |--|----------|----------|------------| | | BI | BN-T | Difference | | Direct Medical Costs | \$19,367 | \$22,031 | -\$2,665 | | - Acquisition | \$9,414 | \$2,922 | \$6,492 | | - Administration | \$864 | \$1,101 | -\$237 | | - Diversion | \$0 | \$250 | -\$250 | | - Supplemental Use | \$54 | \$37 | \$18 | | - Emergency Room and | \$8,444 | \$16,484 | -\$8,0.04 | | Hospitalization | | | | | - Rehabilitation Services | \$591 | \$1,152 | -\$563 | | - Pediatric poisonings | \$0 | \$9 | -\$9 | | Non-Medical Costs | \$1,367 | \$3,088 | -\$1,721 | | - Criminal Justice | \$1,265 | \$2,476 | -\$1,212 | | Lost Wages, Productivity and OOP | \$102 | \$612 | -\$510 | | costs | | | | | Base Case Summary
Outcomes | | | | | Total Costs | \$20,733 | \$25,119 | -\$4,386 | | Abstinent Patients | 751 | 537 | 214 | | Retained Patients | 776 | 577 | 199 | | QALYs | 0.832 | 0.801 | 0.031 | - At a base case willingness-to-pay (set at \$50,000 per QALY), BI was associated with an incremental net monetary benefit of \$5,953 (\$20,812 (20,689-20,935 CI) vs \$15,0999 (14,778-15,420 CI) p<0.05) - In PSA with 1,000 iterations to assess model uncertainty, BI was cost-effective in 89% of the iterations and dominant in 84% "The outcomes of this model support buprenorphine implants for opioid dependent, clinically stable adults. This stable patient subgroup only comprises a portion of the treated opioid use disorder population, but the benefits of buprenorphine implants in this subgroup might translate into a redistribution of resources to more effectively treat other subgroups." (page 6) | Main Study Findings | Author's Conclusion | | | | | |--|--------------------------|----|--|--|--| | Guidelines | | | | | | | Australia National Guidelines for Medication-Assisted Treatment of Opioid Dependence, Gowing, 2014 ²⁷ | | | | | | | Recommendations | Grade of recommendations | | | | | | "A film preparation of buprenorphine-naloxone became available in Australia (the tablet formulation is scheduled to be removed from the market in 2013). It is easier to supervise administration of the film preparation, compared to tablets (Lintzeris et al. 2013), making this preparation less likely to be diverted" (pg. 82) | NR | NR | | | | AE= adverse events; AUC=area under the curve; BI= buprenorphine implant; BN-F= buprenorphine-naloxone sublingual film; BN-HBT= buprenorphine-naloxone high-bioavailability sublingual tablet BN-T= buprenorphine-naloxone sublingual tablet; BUP= sublingual buprenorphine (generic); CDF= cumulative distribution functions; CI= confidence interval; COWS= Clinician Reports of Withdrawal Symptoms; ER= emergency room; ITT= intention-to-treat; NR= not reported; OOP= out-of-pocket; OOWS= Objective Opioid Withdrawal Scale; OUD= opioid use disorder; PSA= probabilistic sensitivity analysis; QALY= quality-adjusted life years; RCT= randomized controlled trial; SD=standard deviation; SOWS= Subjective Opioid Withdrawal Scale; WHOQOL-BREF= World Health Organization Quality of Life Brief; UDS= urine drug screening; UDS+= positive urine drug screening; URDD= unique recipients of dispensed drug; VAS= visual analog scale.